December 5, 2007 California Environmental Protection Agency # Introductions # Agenda - Introduction - Summary of previous workgroup discussions - Fuels - storage, blending, biodiesel and renewable diesel - •Engine selection - Engine test matrix-CECERT - On-road vehicle test matrix-MTA - Detailed description of unregulated emissions tests - Test schedule - Others - NOx mitigation - Selection of NOx mitigation strategies - Presentation by others - Open discussion #### Background - Executive Order S-1-07 Low Carbon Fuel Standard (LCFS) - Reduce at least 10 percent of the carbon intensity of California's transportation fuels by 2020. - Early action item with a regulation to be adopted and implemented by 2010. - Executive Order S-06-06, establishing targets for the use and production of biofuels and biopower - Includes biodiesel and ethanol. - California shall produce a minimum of 20 percent of its biofuels within California by 2010, 40 percent by 2020, and 75 percent by 2050. #### Background - Low Carbon Fuels Standard - Biofuels Specifications adopted by the first quarter of 2009 - Biodiesel and renewable diesel research study is needed # Biodiesel and Renewable Diesel Research Study - Biodiesel and renewable diesel emissions evaluation - NOx formation and mitigation evaluation - Multi-Media evaluation # Funded Research Update - Biodiesel and Renewable Diesel Research Study - Biodiesel and renewable diesel characterization and NOx mitigation study-\$1,689,000 - Biodiesel and renewable diesel multimedia study-\$400,000 - Total cost \$2,189,000 - Other contributors - South Coast Air Quality Management District-\$50,000 - National Biodiesel Board-\$50,000 - WSPA will provide CARB diesel - Innerstate Oil will provide transportation and short term storage of fuels - Tentative agreement on renewable diesel - Discussions on-going with other contributors # Duration of Contracts and Grants - Initial biodiesel characterization study: 6/06-6/08 - Biodiesel and renewable diesel characterization and NOx mitigation study: 6/07-6/09 - Biodiesel and renewable diesel multimedia: 6/07-6/09 ## Biodiesel and Renewable Diesel Emissions Characterization and NOx Mitigation Research "Assessment of the Emissions from the Use of Biodiesel as a Motor Vehicle Fuel in California-Biodiesel Characterization and NOx Formation and Mitigation Study" Principal Investigators: Thomas D. Durbin (UCR) and J. Wayne Miller (UCR) University California Riverside-CE-CERT University California Davis # **Scope of Work** #### Task 1: Biodiesel and Renewable Diesel Emissions Evaluation Study - Evaluate emissions and health effects - Evaluate NOx impact #### Task 2: NOx Formation and Mitigation Study - Investigate the mechanism of NOx formation and evaluate possible NOx mitigation options - Changes in fuel specifications-match blending - Refinery process - Additives - Engine recalibration # Summary of previous workgroup discussions # Fuel Storage Update - Long term storage - Difficulty in finding temperature controlled storage facility - Options: - Possibility of a non-temperature controlled cinder block storage facility - Also looking at non-temperature controlled storage facility on the coast where there is smaller temperature swings # **Fuel Blending** No updates-still need to resolve how, when, and where to do fuel blending # Biodiesel Feedstocks and Fuels Update - Original proposal was to avoid additives - May need to consider anti-oxidants and antimicrobial - Which anti-oxidants and anti-microbial? ## **Fuel Specification Analysis** - CARB diesel fuel-D975 - Renewable diesel fuel and blends-D975 - Biodiesel feedstocks-D6751 - Biodiesel blends - D975 - D6751 - All analyses conducted in triplicate ## Storage Stability Criteria Update - Conduct quarterly stability tests for biodiesel fuels and biannual stability tests for CARB and renewable diesel - -EN14112 Rancimat 6 hrs - -D664 Acid number 0.5 - -D2274 Gums? - -D3703 Peroxide? # **CARB Diesel Update** No update ## Renewable Diesel Update - Original proposal was to test R20 and R50 - Add additional blend level: R100 # **Test Engine Update** - Engine secured for testing - 2006 11 L Cummins ISM purchased - Other engines under consideration - 2007 14 L Detroit Diesel series 60 - 2007 International ## **Additional Parameters Update** - Lube oil-APICJ4-OL - Engine parameters-J1939 # **Toxics Testing Update** - Elements: Filter/XRF or ICP/MS - No Chromium (VI) sampling and analysis will be conducted ## **Discussion** # **Test Design** - Task 1: Biodiesel and Renewable Diesel Characterization Study - Unregulated emissions and health effects - NOx Impact - Task 2: NOx Mitigation Study - Phase one - Phase two # Test Design: Biodiesel and Renewable Diesel Characterization Study # Biodiesel and Renewable Diesel NOx Impact Study # **Test Design Considerations** # Possible Biodiesel NOx Impacts - Evaluate test cycle load effects on NOx - Evaluate biodiesel level effects on NOx # Biodiesel NOx Effect-Average Cycle Power • EPA CBET Program 28 ## **CE-CERT NOx Pre-test** - Test cycle and replicates: - Minimum of 9 FTP replicates of CARB diesel on day one and 9 replicates of biodiesel on day two - Additional test days may be required - Test Pattern: - Minimum of 9 FTP replicates of CARB diesel on day one and 9 replicates of biodiesel on day two - Additional tests maybe run on UDDS and HHDT cycles # CE-CERT NOx Impact Study: Main Test - Build upon USEPA and NREL studies - Test conducted on an engine dynamometer - Engine dynamometer is suited to conduct the NOx impact study study - Provides precision necessary to distinguish small differences in NOx i.e. 2% change at B20 - Engines - 2006 Cummins ISM and 2007 engine - Test cycles - FTP, UDDS light, HHDDT cruise ## **CE-CERT Main Test** - Fuels: - Biodiesel: two feedstocks at four blend levels: B5, B20, B50, and B100 - Renewable diesel at three levels: R20, R50, and R100 - Optional unregulated emissions testing: - VOCs, 1,3-butadiene, and carbonyls - Limited ultra-fines #### **Revised CE-CERT Main Test** - Revised test matrix designed to better measure small differences between CARB and test fuels - Closer pairing of CARB fuel and test fuels - Account for differences in morning and afternoon testing - Testing all three test cycles in one day #### **Revised CE-CERT Main Test** - Emission differences are expected to be lower for the 2007 engine and lower blend levels especially at the 5% blend level - Low blends and the 2007 engine may require more test replicates - Test matrix designed to take this into consideration - Split out B5 testing - Split tests of other fuels into main and supplemental testing - Evaluation of main test results will determine if the supplemental tests need to be conducted #### **Emissions Characterization** | Chemical species | Sampling method | Sampling schedule | Vehicle test cycle | |--------------------|------------------------------------|-------------------|-----------------------| | Nitrogen
Oxides | Direct
Chemilumescence
(CLM) | All tests | UDDS, FTP,
ARB Hwy | | NO:NO ₂ | Direct
Duel CLM | All tests | UDDS, FTP,
ARB Hwy | | Total hydrocarbons | Direct/Tedlar Bag
FID | All tests | UDDS, FTP,
ARB Hwy | | Carbon
monoxide | Direct/Tedlar
Bags
NDIR | All tests | UDDS, FTP,
ARB Hwy | | Carbon
Dioxide | Direct
NDIR | All tests | UDDS, FTP,
ARB Hwy | | Particulate matter | Filters | All tests | UDDS, FTP,
ARB Hwy | | Ultra-fines | Direct | TBD | UDDS, FTP,
ARB Hwy | ## **CE-CERT Main Test (Revised)** Test pattern for both biodiesel feedstocks and engines ## **CE-CERT Main Test (Revised)** - No testing on R5 - Renewable diesel tested only on 2006 Cummins ISM engine ## **Discussion** # On-Road Biodiesel and Renewable Diesel Characterization Study Conducted at ARB's Heavy Duty Dynamometer Facility's (MTA) Chassis Dynamometer Test Laboratory in Los Angeles ## On-Road Biodiesel and Renewable Diesel Characterization Study - Objective: - Test on-road vehicles - Emissions and health effects characterization - In-depth toxics characterization - Greenhouse gas emissions - Ultrafines and other species - Conducted at MTA ## Linking Engine and Chassis Dynamometer Emission Tests Results - Test an engine on a chassis dynamometer and then test the same engine on a engine dynamometer using the same test cycle - Two of the test cycles will be used on both engine and chassis tests # Update: Un-regulated On-Road Characterization Study - Emissions Characterization - Eliminate 5% blend level fuels from test matrix - Variability much greater in chassis testing making it difficult to discern differences at the 5% blend level #### **Emissions Characterization** | Chemical species | Sampling method | Sampling schedule | Vehicle test cycle | |--------------------|------------------------------------|-------------------|--------------------| | Nitrogen
Oxides | Direct
Chemilumescence
(CLM) | All tests | UDDS, ARB
Hwy | | NO:NO ₂ | Direct
Duel CLM | All tests | UDDS, ARB
Hwy | | Total hydrocarbons | Direct/Tedlar Bag
FID | All tests | UDDS, ARB
Hwy | | Carbon
monoxide | Direct/Tedlar
Bags
NDIR | All tests | UDDS, ARB
Hwy | | Carbon
Dioxide | Direct
NDIR | All tests | UDDS, ARB
Hwy | | Particulate matter | Filters | All tests | UDDS, ARB
Hwy | | Ultra-fines | Direct | All tests | UDDS, ARB
Hwy | #### **Emissions Characterization** | Chemical species | Sampling
method/Analytical
method | Sampling schedule | Vehicle test cycle | | |--------------------------|--|-------------------|--------------------------|--| | Carbonyls | DNPH coated cartridges HPLC/LCMS | General | General UDDS, ARB
Hwy | | | VOCs | Tedlar Bags
GC/FID | General | UDDS, ARB
Hwy | | | 1,3-butadiene | Tedlar Bags
GC/FID | in-depth | UDDS | | | Nitrous Oxide | Tedlar Bags/FTIR | in-depth | UDDS | | | EC/OC | Quartz filters
Thermo-optical
analyzer | in-depth | UDDS | | | lons | Teflon filters lon chromatography | in-depth | UDDS | | | Elements | Filters
TBD | in-depth | UDDS | | | PAHs | Filters/PUF/XAD
GC/MS | in-depth | UDDS | | | nitro-PAHs | Filters/PUF/XAD
GC/NCIMS | in-depth | UDDS | | | Unsaturated
Carbonyls | Bisulfite mist chamber GC/NCIMS | in-depth | UDDS | | #### **Emissions Characterization** | Biological
Test | Sampling method | Bioassay/biological endpoints | Sampling schedule | Vehicle
test
cycle | |---|-----------------|---|-------------------|--------------------------| | Mutagenicity | Filters/PUF | TA98 +/-S9 TA100 +/-S9 TA102 (selected samples) TA104 (selected samples) | in-depth | UDDS | | DNA
damage | Filters | Comet assay | in-depth | UDDS | | Oxidative
stress and
inflammation | Filters | Human lung and macrophage assays: Inflammatory cytokines: IL-8 & TNF Prostaglandin synthase COX-2 Heme oxygenase-1 HO-1 C reactive protein | in-depth | UDDS | #### In-Depth Emissions Characterization - Test only UDDS (A) - Applies to all chemical species and biological assays except carbonyls, VOCs, and ultrafines - Vehicle one equipped with 2006 ISM - Test all blend levels-CARB, 20, 50, and 100 percent - Test all feedstocks - Vehicle two equipped with 2007 - Test all blend levels - Test only soy feedstock ## Emissions Characterization of Carbonyls and VOCs - Vehicle one (2006 ISM): Test UDDS (A) and ARB Hwy (B) cycles - Test all blend levels and feedstocks - Vehicle two (2007) - Test all blend levels - Test only biodiesel feedstocks - Vehicle three with and without aftertreatment - Test A and B cycles - Test only biodiesel feedstocks - Test only CARB, B20, and B100 ## Un-regulated On-Road Characterization Study - Emissions Characterization - Vehicle one: 2006 Cummins ISM engine - Test matrix soy feedstock - Applies to second biodiesel feedstock and renewable diesel ## Un-regulated On-Road Characterization Study - Emissions Characterization - Vehicle 2 equipped with 2007 engine - Soybased biodiesel #### **Other Issues** - Discussed in detail at a later meeting - QA/QC - QA samples - Dilution tunnel considerations - Sampling and analytical - Data review and tracking - Data Reduction #### **Ultrafine Particles Measurements** - Will be mainly conducted during vehicle testing - Particle Number - Particle Size Distribution - Real-time Mass - Surface Area - European PMP protocol will be considered - Sampling from CVS dilution tunnel for all three vehicles - Pre-trap and post-trap partial flow sampling will also be conducted for vehicle 3 w/ aftertreatment configuration #### **Ultrafine Particles Sampling Locations** - 1: Pre-trap partial flow sampling: vehicle 3 w/ aftertreatment only - 2: Post trap partial flow sampling: vehicle 3 w/ aftertreatment only - 3: Full flow sampling (post trap): all vehicles ### Recommended PMP Sampling System ## **Discussion** ## Off-Road Characterization Study-Emissions Characterization ## Off-Road Characterization Study-Emissions Characterization - ARB's emissions test facility in Stockton - Propose test design - Two Vehicles/Engines-TBD - Criteria emissions only - Two biodiesel feedstocks and four blend levels B5, B20, B50, B100 compared to CARB diesel - Three renewable diesel blends R20, R50, and R100 compared to CARB diesel - Eight mode steady state - Detailed test matrix presented at next meeting #### **Off-Road Equipment** - Top Emission Contributors - Construction & mining equipment (~55%) - Agriculture equipment (~20%) - Issues: - Speed limitation of Stockton Chassis Dyno:25 mph - Most construction and agriculture equipment cannot run higher than 25 mph ## Off-Road Diesel NOx Emission Inventory (2007) ## Off-Road Diesel PM Emission Inventory (2007) ## **Discussion** ## **Test Schedule-Test Plan** - Fall 2007 - Test design - Biodiesel/renewable diesel advisory group, stakeholders - Collaborators: working with stakeholders in obtaining in-kind contribution and funding for the study - Test protocol ## Test Schedule-Logistics #### **Fuels** - Estimated time line - Delivery of CARB and biodiesel fuels in December - Delivery of renewable diesel fuel in January-February - Blend fuels biodiesels in December-January - Blend renewable diesel fuels in January-February - Fuel specifications conducted by independent laboratory ## Test Schedule-Logistics - Engines/vehicles - Purchased truck equipped with a 2006 Cummins ISM engine in November - Truck equipped with a 2007 C15 Caterpillar engine will be available in February for testing - Discussions on second engine is ongoing - Other vehicles are also being considered ## **Test Schedule-Pretests** - MTA emissions characterization pretest, December 2007-January 2008 - CE-CERT pre-test-January 2008 ## **Test Schedule-Main Tests** - Biodiesel and renewable diesel characterization study - NOx impact study (CE-CERT) - Engine one-January-February - Engine two-March-April - Phase one NOx mitigation study Summer 2008 - On-road vehicle characterization study (MTA) - Feb-May 2008 - Stockton-off-road vehicle study - Start in 2008 - NOx Mitigation Study - CE-CERT Phase one - MTA Phase two ## **Discussion** ### Test Design: Diesel NOx Mitigation Study **Biodiesel and Renewable Diesel NOx Mitigation Study** Engine Dynamometer CE-CERT Phase One Engine Dynamometer MTA Phase Two # NOx Mitigation Study – Phase One - Conducted at CE-CERT - Collaborate with CRC - Evaluate four strategies - Selection Considerations - Data supporting the effectiveness of strategy - Feasibility to be commercially relevant - Compatibility with existing infrastructure # NOx Mitigation Study – Phase One - Additives - Match blending properties - Biodiesel/renewable diesel blends - Renewable diesel - Engine re-calibration # Stakeholders Suggested NOx Mitigation Strategies - –Water/biodiesel/diesel emulsified fuels - Viscon additive # NOx Mitigation Study - Phase Two - Conducted at MTA - Select most successful NOx mitigation strategies - Confirmation engine - Conduct more in-depth study - Needs to be fleshed out - Limited toxics tests - Evaluate other strategies if necessary ## **Discussion** ### **Light-Duty Diesel Vehicle Testing** - To be collaborated with Research Division Light-Duty Test Program - Two vehicles - One passenger car - One pick-up truck/SUV/minivan - Plan to start test in August 2008 ### Other Research - Durability Study - Will be discussed in detail in upcoming meetings ## In Kind Contributions - Fuels - US EPA diesel fuel - Biodiesel and biodiesel blends - Storage (long term) - Fuel analysis - Engines - Vehicles - Other ## **Future Discussion Topics** - UL certification of biodiesel pumps - Guidelines for converting a diesel engine to biodiesel # Biodiesel and Renewable Diesel Advisory Group Next meeting in January/February